
D:/rg/folien/ms/ms-USA-040511.pptF 1

Assessment of prediction error

of risk prediction models

Thomas Gerds and Martin Schumacher

Institute of Medical Biometry and Medical Informati cs
University Hospital Freiburg, Germany

D:/rg/folien/ms/ms-USA-040511.pptF 2

– Situation

– Measures of prediction error

– Application to prediction of breast cancer survival

– General conclusion

– Considerations for breast cancer risk prediction

Outline

D:/rg/folien/ms/ms-USA-040511.pptF 3

Situation (1)

– Goal: Assessment of predictions pppp(t|X i) based on a

comparison with actually observed outcomes T i in a

sample of n individuals (i = 1,…,n)

predicted probability that an individual will be ev ent-

free up to t units of time based on covariate

information X available at t = 0

– Prediction: pppp(t|X)

{{{{ }}}}
����
����
����

====>>>>
otherwise 1,

t before occurredevent ,0
tT1

T denotes time to event of interest

– Outcome:

D:/rg/folien/ms/ms-USA-040511.pptF 4

Situation (2)

• can be defined for a fixed time t or for a time ran ge

• should have the properties of a survival probabilit y function

• is ideally externally derived

• but otherwise, can be anything: produced by statist ical

model building, by machine learning techniques or m ay

constitute expert guesses

– Prediction: pppp(t|X)

D:/rg/folien/ms/ms-USA-040511.pptF 5

Measures of prediction error (1)

(((()))) {{{{ }}}} (((())))[[[[]]]]

(((()))) {{{{ }}}} (((()))) {{{{ }}}} (((())))(((())))[[[[]]]]Xt1logtT1XtlogtT1,X , TL

XttT1 ,X, TL 2

pppp----££££++++pppp>>>>----====pppp

pppp---->>>>====pppp

– General loss function approach

E (L (T , X , pppp))

– Common choices:

D:/rg/folien/ms/ms-USA-040511.pptF 6

Measures of prediction error (2)

{{{{ }}}} (((())))[[[[]]]](((())))2XttT1E pppp---->>>>

– Expected quadratic or Brier score

"Mean Squared Error of Prediction (MSEP)"

D:/rg/folien/ms/ms-USA-040511.pptF 7

Measures of prediction error (2)

{{{{ }}}} (((())))[[[[]]]](((())))2XttT1E pppp---->>>>

– Expected quadratic or Brier score

"Mean Squared Error of Prediction (MSEP)"

– Decomposition

{{{{ }}}} (((())))[[[[]]]]
{{{{ }}}} (((())))[[[[]]]] {{{{ }}}} (((())))[[[[]]]]22

2

XtStTXtStT1

XttT1

---->>>>pppp++++---->>>>====

pppp---->>>>

S(t|X) denotes the "true" probability that an indiv idual with

covariate X will be event-free up to t

D:/rg/folien/ms/ms-USA-040511.pptF 8

Measures of prediction error (3)

{{{{ }}}} (((())))[[[[]]]]��� � pppp---->>>>
====

n

1i

2
ii XttT1

n
1

– Empirical quadratic or Brier Score

"Residual Sum of Squares (RSS)"

– MSEP and RSS are time-dependent in survival problem s

– Graphical tool: plotting RSS over time

D:/rg/folien/ms/ms-USA-040511.pptF 9

D:/rg/folien/ms/ms-USA-040511.pptF 10

Measures of prediction error (3)

– Incorporation of censored observations

(((()))) {{{{ }}}} (((())))[[[[]]]]��� � pppp---->>>>
====

n

1i

2
iii XttT1tw

n
1

"Weighted Residual Sum of Squares (WRSS)"

– Empirical quadratic or Brier Score

{{{{ }}}} (((())))[[[[]]]]��� � pppp---->>>>
====

n

1i

2
ii XttT1

n
1

"Residual Sum of Squares (RSS)"

D:/rg/folien/ms/ms-USA-040511.pptF 11

Application to prediction of breast cancer survival

GBSG-2-study (German Breast Cancer Study Group)

• 686 patients with complete information on prognosti c factors

• Two thirds are randomized, otherwise standardized t reatment

• Median follow-up 5 years, 299 events for event-free survival

• Prognostic factors considered: age, tumor size, tum or grade, number

of positive lymph nodes, progesterone receptor, est rogen receptor

• Predictions for individual patients are derived in terms of conditional

event-free probabilities given the covariate combin ation by means of

the Nottingham Prognostic Index and a Cox regressio n model with all

six prognostic factors

D:/rg/folien/ms/ms-USA-040511.pptF 12

D:/rg/folien/ms/ms-USA-040511.pptF 13

Which benchmark value?

– "Naive" prediction pppp(t|X) = 0.5 for all t and X gives a Brier

score value of 0.25

– Common prediction pppp(t) for all individuals ignoring the

available covariate information ("pooled Kaplan Mei er")

D:/rg/folien/ms/ms-USA-040511.pptF 14

D:/rg/folien/ms/ms-USA-040511.pptF 15

Which benchmark value?

– "Naive" prediction pppp(t|X) = 0.5 for all t and X gives a Brier

score of 0.25

– Common prediction pppp(t) for all individuals ignoring the

available covariate information ("pooled Kaplan Mei er")'

– Calculation of R 2-measures for checking various aspects of

prediction models

(((()))) (((())))(((())))
(((())))(((())))t,tWRSS
Xt,tWRSS

1tR2

pppp
pppp

----====

D:/rg/folien/ms/ms-USA-040511.pptF 16

D:/rg/folien/ms/ms-USA-040511.pptF 17

D:/rg/folien/ms/ms-USA-040511.pptF 18

– is the mean squared error of prediction (MSEP) when predictions are

made in terms of event(-free) probabilities

– allows the assessment of any kind of predictions ba sed on individual

covariate values

– can be estimated even in the presence of right cens oring by a weighted

residual sum of squares in a nonparametric way

– is a valuable tool to detect overfitting

– allows the calculation of R 2-measures

– can be adapted to the situation of competing risks and dynamic

updating of predictions

General conclusion

The quadratic or Brier score

D:/rg/folien/ms/ms-USA-040511.pptF 19

Considerations for breast cancer risk prediction

– Intention: Assessment of predictions for t = 5y base d on aggregated

data published by Costantino et al. JNCI 1999; const ant

prediction ignoring all covariate information is us ed as

benchmark value

predicted probability that a woman will develop bre ast cancer up to

time t based on covariate information including age available at t = 0

(entry into program or study; time when prediction is performed)

– Prediction: pppp(t|X)

T denotes time from entry into program to developme nt of breast

cancer

– Outcome:
development of breast cancer before t

{{{{ }}}}
����
����
����

====££££
 1,

0,
tT1

otherwise

D:/rg/folien/ms/ms-USA-040511.pptF 20

Costantino et al., Journal of the National Cancer Inst itute, Vol. 91, No. 18, September 15, 1999

D:/rg/folien/ms/ms-USA-040511.pptF 21

Estimated prediction error based on aggregated data

Brier Score Logarithmic score

Age group, y model 1 const. pred. model 1 const. pred.

££££ 49 0.03428 0.03432 0.15289 0.15367

50 – 59 0.02900 0.02899 0.13446 0.13434

³³³³ 60 0.03519 0.03527 0.15625 0.15702

All ages 0.03296 0.03301 0.14834 0.14897

D:/rg/folien/ms/ms-USA-040511.pptF 22

Estimated relative risk (RR) for predicted risk qui ntiles

(model 1, all ages)

Predicted 5-year, %
risk

< 2.32 1199 30 1

2.32 – 2.65 1199 33 1.1

2.66 – 3.28 1191 43 1.436

3.29 – 4.73 1184 39 1.316

> 4.73 1196 59 1.972

No. of
women

Observed
breast cancer

RR

D:/rg/folien/ms/ms-USA-040511.pptF 23

"Diagnostic" properties of predicted risk quintiles

(model 1, all ages)

2.32 0.853 0.203 0.036 0.975

2.66 0.690 0.405 0.039 0.974

3.29 0.480 0.604 0.041 0.971

4.73 0.289 0.803 0.049 0.970

Sensitivity Pos.
pred. value

Specificity Neg.
pred. value

Cutpoint
Pred. 5-year risk, %

D:/rg/folien/ms/ms-USA-040511.pptF 24

